

How Wide is the Higgs Boson: off-shell constraints from CMS

Andrei Gritsan

Johns Hopkins University

May 29, 2014

LBNL Research Progress Meeting

Overview

- Introduction
- The Higgs boson
- How we see it
- Off-shell production
- Data analysis

- $H \rightarrow Z^*Z^* \rightarrow 4\ell$
- $H^* \rightarrow ZZ \rightarrow 4\ell$
- $H^* \rightarrow ZZ \rightarrow 2\ell 2\nu$

- Theoretical considerations
- Summary and outlook

A FEW SLIDES OF HISTORY

July 2012: Observation of a New Boson

- Observation of a New Boson on CMS: 5σ excess

- Probability of background
 $\sim 0.2 \times 10^{-6}$

July 2012: Observation of a New Boson

- Observation of a New Boson on ATLAS: 5σ excess

$$X \rightarrow Z^{(*)} Z^{(*)}$$

$$X \rightarrow \gamma\gamma$$

- Probability of background
 $\sim 0.2 \times 10^{-6}$

The Higgs Boson Signal on CMS

- Excellent signal $H \rightarrow ZZ, WW, \gamma\gamma, \tau^+\tau^-, b\bar{b}$
6.8, 4.3, 3.2, 3.2, 2.1σ
(6.7, 5.8, 3.9, 3.7, 2.1σ expected)

Discovery of a Higgs Boson

- Discovery of a Higgs Boson
 - absolutely new form of **matter-energy**
 - consistent with fundamental $J^P = 0^+$
 - scalar excitation of a **vacuum** field
- It would be foolish to stop here
 - **mass** (is Universe stable, are EW data consistent?..)
 - **width / lifetime** (are there missing final states?)
 - **quantum numbers** (is there CP violation?..)
 - coupling strength in **production** and **decay** (is it the right Higgs?..)
- It is also a triumph of **predictive power** of scientific knowledge
 - we knew where to look
 - but a discovery was **not guaranteed**, also true for the **next steps**

The Higgs $\rightarrow ZZ \rightarrow 4\ell$ Signal on CMS

The Higgs $\rightarrow ZZ \rightarrow 4\ell$ Signal on CMS

The Higgs $\rightarrow ZZ \rightarrow 4\ell$ Signal on CMS

TOPIC FOR TODAY

References for Today Presentation

- "Constraints on the Higgs boson width
from off-shell production and decay to Z-boson pairs"
CMS-HIG-14-002 ([Moriond - 2014](#)), arXiv:1405.3455 [hep-ex]
submitted to PLB on [May 14, 2014](#)
- "Measurement of the properties of a Higgs boson
in the four-lepton final state" (CMS $H \rightarrow ZZ$ Run1 "legacy")
CMS-HIG-13-002 ([Moriond - 2013](#)), arXiv:1312.5353 [hep-ex]
published in PRD,89,092007 on [May 14, 2014](#)
- "Higgs Working Group Report
of the Snowmass 2013 Community Planning Study"
arXiv:1310.8361 [hep-ex]

The Large Hadron Collider

The CMS Detector

- Complex detector
to sort collision debris out

The CMS Detector

Total weight 12500 T

Diameter 15 m

Length 22 m

Magnetic field 4 T

The Experiment

Detection of Major Objects

- Leptons: ℓ^\pm in Si Tracker: e^\pm (EM Calorimeter), μ^\pm (Muon System)
- Photons: γ (EM Calorimeter)
- Quark q & gluon g jets \rightarrow "Particle Flow" thru Hadronic Calorimeter
- Neutrinos $\nu \Rightarrow$ missing energy ("MET")

$$ZZ \rightarrow (\mu^+ \mu^-)(\nu \bar{\nu})$$

Production and Decay of a Higgs Boson

- Excite vacuum: $gg, VBF, \dots \rightarrow H \rightarrow ZZ^{(*)}, WW^{(*)}, \gamma\gamma, \tau^+\tau^-, b\bar{b}, \dots$

Signal and Background

- At LHC might have produced > 200000 Higgs bosons / experiment

gluon fusion

weak boson fusion

associated production

- The challenge is to distinguish **signal** from **backgrounds**, examples:

$$q\bar{q} \rightarrow ZZ^{(*)}(\gamma^{(*)})$$

$$q\bar{q} \rightarrow Z(\gamma) + \text{jets}$$

$$gg \rightarrow t\bar{t}$$

Track / Mass Resolution

- $H \rightarrow ZZ \rightarrow (\ell^+\ell^-)(\ell^+\ell^-)$

- excellent mass resolution $\sim 1\%$
- good control with $Z, J/\psi \rightarrow \ell^+\ell^-$
- measure mass m_H and width Γ_H

Fit mass and width of Higgs $\rightarrow ZZ \rightarrow 4\ell$

- Employ a 3D fit

$m_{4\ell}$ – invariant mass

$\mathcal{D}_{\text{bkg}}^{\text{kin}}$ – MELA (matrix element likelihood) to suppress background

$\delta m_{4\ell}$ – per-event error estimate on invariant mass

Test with $Z \rightarrow 4\ell$

- Excellent candle $Z \rightarrow \ell^+ \ell^- \gamma^* \rightarrow \ell^+ \ell^- \ell^+ \ell^-$

$m_Z = 91.12 \pm 0.37$ GeV (compare PDG 91.19 GeV)

$\Gamma_Z = 3.6^{+1.0}_{-0.8}$ GeV (compare PDG 2.50 GeV)

Mass $H(126)$

- Employ a 3D fit

$$m_H = 125.6 \pm 0.4 \text{ (stat.)} \pm 0.2 \text{ (syst.) GeV}$$

Width $\mathcal{H}(126)$

- Employ a 3D fit

$$\Gamma_H = 0.0^{+1.3}_{-0.0} \text{ GeV} \quad < 3.4 \text{ GeV at 95\% CL}$$

expect $\Gamma_H^{\text{SM}} = 0.00415 \text{ GeV}$ at $m_H = 125.6 \text{ GeV}$

CAN WE DO BETTER?

Off-shell effects

- $m_H = 125.6 \text{ GeV} < 2m_Z = 182.4 \text{ GeV}$
 $\Rightarrow H \rightarrow Z^{(*)}Z^*$ with off-shell Z^* \Rightarrow suppression

- Higgs boson remains on shell

$$\frac{d\sigma_{gg \rightarrow H \rightarrow ZZ}}{dm_{ZZ}^2} \sim \frac{g_{ggH}^2 g_{HZZ}^2}{(m_{ZZ}^2 - m_H^2)^2 + m_H^2 \Gamma_H^2}$$

Higgs off-shell effects

$2 M_W$

- Sizeable off shell H

$\text{gg} \rightarrow H \rightarrow Z^{(*)}Z^*$

on shell H , suppressed Z^*

$\text{gg} \rightarrow H^* \rightarrow ZZ$

suppressed H^* , on shell Z

N. Kauer, G. Passarino

arXiv:1206.4803 [hep-ph]

MC: gg2VV, LO in QCD

	Tot [pb]	$m_{ZZ} > 2 m_Z$ [pb]	R[%]
$\text{gg} \rightarrow H \rightarrow \text{all}$	19.146	0.1525	0.8
$\text{gg} \rightarrow H \rightarrow ZZ$	0.5462	0.0416	7.6

Higgs boson width from off-shell production

$$\frac{d\sigma_{gg \rightarrow H \rightarrow ZZ}}{dm_{ZZ}^2} \sim \frac{g_{ggH}^2 g_{HZZ}^2}{(m_{ZZ}^2 - m_H^2)^2 + m_H^2 \Gamma_H^2}$$

- On peak ($m_{ZZ} \sim m_H$) and off peak ($m_{ZZ} - m_H \gg \Gamma_H$)

F. Caola, K. Melnikov: arXiv:1307.4935 [hep-ph]

$$\sigma_{gg \rightarrow H \rightarrow ZZ}^{\text{onpeak}} = \text{const } \frac{g_{ggH}^2 g_{HZZ}^2}{\Gamma_H} \quad \sigma_{gg \rightarrow H \rightarrow ZZ}^{\text{offpeak}} = \text{const}' g_{ggH}^2 g_{HZZ}^2$$

⇒ measurement of Γ_H

- Complication: signal - background destructive interference

Higgs boson width from off-shell production

$$\sigma_{gg \rightarrow H \rightarrow ZZ}^{\text{onpeak}} = \text{const} \frac{g_{ggH}^2 g_{HZZ}^2}{\Gamma_H}$$

$$\sigma_{gg \rightarrow H \rightarrow ZZ}^{\text{offpeak}} = \text{const}' g_{ggH}^2 g_{HZZ}^2$$

- Given the signal strength at the peak $\mu = \sigma/\sigma_{\text{SM}}$
- \Rightarrow off-shell signal $\propto \Gamma_H$, interference $\propto \sqrt{\Gamma_H}$

Monte Carlo Simulation (off shell)

- $gg \rightarrow ZZ^{(*)}/Z\gamma^*$ gg2VV and

MCFM: J. Campbell, K. Ellis, C. Williams
arXiv:1311.3589 [hep-ph]

- LO in QCD, Pythia shower
- running QCD scale $\mu_{R,F} = m_{ZZ}/2$
- uncertainties $\mu_{R,F} \in [m_{ZZ}, m_{ZZ}/4]$
- signal K-factor ~ 2
- bkg K-factor = signal K $\pm 10\%$

(soft-collinear approximation arXiv:1304.3053 for $gg \rightarrow WW$)

- No references for width studies in VBF: $V^*V^* \rightarrow ZZ^{(*)}$

use Phantom: A. Ballestrero *et al.*, arXiv:0801.3359 [hep-ph]

- Generate **sig**, **bkg**, **sig+bkg+interference** \Rightarrow extract **interference**
match signal on-peak cross-section to best known

Monte Carlo Simulation

- On-shell signal MC
 - NLO QCD production POWHEG
 - $H \rightarrow VV \rightarrow 4f$ decay JHUGen
 - anomalous couplings with JHUGen
 - spin-0, 1, 2, $q\bar{q}$, gg, VBF, VH, H2j
- Dominant $q\bar{q} \rightarrow ZZ$ background
 - NLO QCD POWHEG
 - NLO EW re-weighting
 - follow arXiv:1307.4331, arXiv:1305.5402
 - (5 – 10)% in 220 – 500 GeV range
 - ~ 40% uncertainty on the correction

Use Kinematics to Suppress Background

- One challenge is the dominant $q\bar{q} \rightarrow ZZ$ background

- Follow the same approach as at the Higgs discovery

MELA technique

(Matrix Element Likelihood Approach)

to suppress $q\bar{q} \rightarrow ZZ$

vs $gg \rightarrow \dots \rightarrow ZZ$

Matrix Element Likelihood Approach

Matrix Element Likelihood Approach

Matrix Element Likelihood Approach

- Optimal discriminant to separate $gg \rightarrow ZZ$ vs $q\bar{q} \rightarrow ZZ$

$$\mathcal{D}_{gg} = \frac{\mathcal{P}_{\text{tot}}^{gg}}{\mathcal{P}_{\text{tot}}^{gg} + \mathcal{P}_{\text{bkg}}^{q\bar{q}}} = \left[1 + \frac{\mathcal{P}_{\text{bkg}}^{q\bar{q}}}{10 \times \mathcal{P}_{\text{sig}}^{gg} + \sqrt{10} \times \mathcal{P}_{\text{int}}^{gg} + \mathcal{P}_{\text{bkg}}^{gg}} \right]^{-1}$$

MCFM - continuum, JHUGen - onpeak signal, analytical

- Higgs discovery:

$$\mathcal{D}_{\text{bkg}}^{\text{kin}} = \frac{\mathcal{P}_{0+}}{\mathcal{P}_{0+} + \mathcal{P}_{\text{bkg}}^{q\bar{q}}}$$

- Higgs spin-parity:

$$\mathcal{D}_{J^P} = \frac{\mathcal{P}_{0+}}{\mathcal{P}_{0+} + \mathcal{P}_{J^P}}$$

Kinematics

- MELA $\mathcal{D}_{gg}(m_{ZZ}, m_{Z1}, m_{Z2}, \cos \theta_1, \cos \theta_2, \cos \theta^*, \Phi, \Phi_1)$

$H^* \rightarrow ZZ \rightarrow 4\ell$ Mass after Kinematic Selection

- Optimal use of kinematic information

Semileptonic Channel $H \rightarrow ZZ \rightarrow 2\ell 2\nu$

- Partial reco, but $\times 5.5$ higher branching

⇒ comparable to 4ℓ sensitivity **at high mass**

but no hope **at low mass** (overwhelmed with $Z+jets$ background)

$$m_T^2 = \left[\sqrt{p_{T,2\ell}^2 + m_{2\ell}^2} + \sqrt{E_T^{\text{miss}}{}^2 + m_{2\ell}^2} \right]^2 - \left[\vec{p}_{T,2\ell} + \vec{E}_T^{\text{miss}} \right]^2$$

Semileptonic Channel $H \rightarrow ZZ \rightarrow 2\ell 2\nu$

- Partial reco, but $\times 5.5$ higher branching

⇒ comparable to 4ℓ sensitivity **at high mass**

but no hope **at low mass** (overwhelmed with $Z+jets$ background)

$$m_T^2 = \left[\sqrt{p_{T,2\ell}^2 + m_{2\ell}^2} + \sqrt{E_T^{\text{miss}}{}^2 + m_{2\ell}^2} \right]^2 - \left[\vec{p}_{T,2\ell} + \vec{E}_T^{\text{miss}} \right]^2$$

Look at enhanced signal region

- For illustration purpose define the enhanced signal regions

$$H \rightarrow ZZ \rightarrow 4\ell$$

$$H \rightarrow ZZ \rightarrow 2\ell 2\nu$$

$$m_{4\ell} > 330 \text{ GeV}, \mathcal{D}_{gg} > 0.65$$

$$m_T > 350 \text{ GeV}, E_T^{\text{miss}} > 100 \text{ GeV}$$

Enhanced signal $H \rightarrow ZZ \rightarrow 4\ell$ and $2\ell 2\nu$

		4ℓ	$2\ell 2\nu$
(a)	total gg ($\Gamma_H = \Gamma_H^{\text{SM}}$)	1.8 ± 0.3	9.6 ± 1.5
	gg signal component ($\Gamma_H = \Gamma_H^{\text{SM}}$)	1.3 ± 0.2	4.7 ± 0.6
	gg background component	2.3 ± 0.4	10.8 ± 1.7
(b)	total gg ($\Gamma_H = 10 \times \Gamma_H^{\text{SM}}$)	9.9 ± 1.2	39.8 ± 5.2
(c)	total VBF ($\Gamma_H = \Gamma_H^{\text{SM}}$)	0.23 ± 0.01	0.90 ± 0.05
	VBF signal component ($\Gamma_H = \Gamma_H^{\text{SM}}$)	0.11 ± 0.01	0.32 ± 0.02
	VBF background component	0.35 ± 0.02	1.22 ± 0.07
(d)	total VBF ($\Gamma_H = 10 \times \Gamma_H^{\text{SM}}$)	0.77 ± 0.04	2.40 ± 0.14
(e)	$q\bar{q}$ background	9.3 ± 0.7	47.6 ± 4.0
(f)	other backgrounds	0.05 ± 0.02	35.1 ± 4.2
(a+c+e+f)	total expected ($\Gamma_H = \Gamma_H^{\text{SM}}$)	11.4 ± 0.8	93.2 ± 6.0
(b+d+e+f)	total expected ($\Gamma_H = 10 \times \Gamma_H^{\text{SM}}$)	20.1 ± 1.4	124.9 ± 7.8
observed		11	91

How to Extract the Width

- Relative size of low and high mass Higgs signal
 - analysis at high mass $\Rightarrow g_{ggH} g_{HZZ}$ ($gg \rightarrow H$) or $g_{HVV} g_{HZZ}$ (VBF)
 - must relate to on-peak to measure Γ
- Composition of production: $gg \rightarrow H$ vs VBF
 - need to know to describe the shape
- Is the coupling $g_{HVV}(m_{ZZ})$ running (anomalous)?

Extracting the Width

- Determine strength and production composition from the peak
 - μ_{ggH} and μ_{VBF} provide both (ratio to SM $\mu = \sigma/\sigma_{\text{SM}}$)

$$\begin{aligned}\mathcal{P}_{\text{tot}}^{\text{onshell}}(\vec{x}) &= \mu_{ggH} \times [\mathcal{P}_{\text{sig}}^{gg}(\vec{x}) + \mathcal{P}_{\text{sig}}^{t\bar{t}H}(\vec{x})] + \mu_{\text{VBF}} \times [\mathcal{P}_{\text{sig}}^{\text{VBF}}(\vec{x}) + \mathcal{P}_{\text{sig}}^{\text{VH}}(\vec{x})] \\ &\quad + \mathcal{P}_{\text{bkg}}^{q\bar{q}}(\vec{x}) + \mathcal{P}_{\text{bkg}}^{gg}(\vec{x}) + \dots\end{aligned}$$

- Relate to high mass
 - Γ_H is the only free parameter remaining

$$\begin{aligned}\mathcal{P}_{\text{tot}}^{\text{offshell}}(\vec{x}) &= \left[\mu_{ggH} \times \frac{\Gamma_H}{\Gamma_0} \times \mathcal{P}_{\text{sig}}^{gg}(\vec{x}) + \sqrt{\mu_{ggH} \times \frac{\Gamma_H}{\Gamma_0} \times \mathcal{P}_{\text{int}}^{gg}(\vec{x})} + \mathcal{P}_{\text{bkg}}^{gg}(\vec{x}) \right] \\ &\quad + \left[\mu_{\text{VBF}} \times \frac{\Gamma_H}{\Gamma_0} \times \mathcal{P}_{\text{sig}}^{\text{VBF}}(\vec{x}) + \sqrt{\mu_{\text{VBF}} \times \frac{\Gamma_H}{\Gamma_0} \times \mathcal{P}_{\text{int}}^{\text{VBF}}(\vec{x})} + \mathcal{P}_{\text{bkg}}^{\text{VBF}}(\vec{x}) \right] \\ &\quad + \mathcal{P}_{\text{bkg}}^{q\bar{q}}(\vec{x}) + \dots\end{aligned}$$

CONSTRAINTS FROM THE LOW MASS

Constraints from the low mass

- Employ a 3D fit and 2 jet tagging categories

$m_{4\ell}$ – invariant mass

$\mathcal{D}_{\text{bkg}}^{\text{kin}}$ – MELA (matrix element likelihood) to suppress background

if at least 2 jets: \mathcal{D}_{jet} – to identify VBF or VH (m_{jj} , η_{jj})

if <2 jets: $p_T(4\ell)$ – to identify VBF or VH

Constraints from the low mass

- Employ a 3D fit and 2 jet tagging categories

$m_{4\ell}$ – invariant mass

$\mathcal{D}_{\text{bkg}}^{\text{kin}}$ – MELA (matrix element likelihood) to suppress background

if at least 2 jets: \mathcal{D}_{jet} – to identify VBF or VH (m_{jj} , η_{jj})

if <2 jets: $p_T(4\ell)$ – to identify VBF or VH

Production Mechanism Results

$$\begin{aligned}\mathcal{P}_{\text{tot}}^{\text{onshell}}(\vec{x}) = & \mu_{ggH} \times [\mathcal{P}_{\text{sig}}^{gg}(\vec{x}) + \mathcal{P}_{\text{sig}}^{t\bar{t}H}(\vec{x})] + \mu_{\text{VBF}} \times [\mathcal{P}_{\text{sig}}^{\text{VBF}}(\vec{x}) + \mathcal{P}_{\text{sig}}^{\text{VH}}(\vec{x})] \\ & + \mathcal{P}_{\text{bkg}}^{q\bar{q}}(\vec{x}) + \mathcal{P}_{\text{bkg}}^{gg}(\vec{x}) + \dots\end{aligned}$$

$$\mu_{ggH} = 0.80^{+0.46}_{-0.36}$$

$$\sigma_{\text{SM}}(ggH + t\bar{t}H) = 14.99 \text{ pb} + 0.085 \text{ pb}$$

$$\mu_{\text{VBF}} = 1.7^{+2.2}_{-2.1}$$

$$\sigma_{\text{SM}}(\text{VBF} + VH) = 1.214 \text{ pb} + 0.896 \text{ pb}$$

$$\mu = \sigma/\sigma_{\text{SM}} = 0.93^{+0.26+0.13}_{-0.23-0.09}$$

CONSTRAINTS FROM THE HIGH MASS

High Mass: $H \rightarrow ZZ \rightarrow 4\ell$

$$\mathcal{P}_{\text{tot}}^{\text{offshell}}(\vec{x}) = \left[\mu_{ggH} \times \frac{\Gamma_H}{\Gamma_0} \times \mathcal{P}_{\text{sig}}^{gg}(\vec{x}) + \sqrt{\mu_{ggH} \times \frac{\Gamma_H}{\Gamma_0} \times \mathcal{P}_{\text{int}}^{gg}(\vec{x}) + \mathcal{P}_{\text{bkg}}^{gg}(\vec{x})} \right]$$

$$+ \left[\mu_{\text{VBF}} \times \frac{\Gamma_H}{\Gamma_0} \times \mathcal{P}_{\text{sig}}^{\text{VBF}}(\vec{x}) + \sqrt{\mu_{\text{VBF}} \times \frac{\Gamma_H}{\Gamma_0} \times \mathcal{P}_{\text{int}}^{\text{VBF}}(\vec{x}) + \mathcal{P}_{\text{bkg}}^{\text{VBF}}(\vec{x})} \right]$$

$$\Gamma_H = 1.9^{+11.7}_{-1.9} \text{ MeV} < 33 \text{ MeV at 95% CL}$$

$$\text{expected: } 4.2^{+17.3}_{-4.2} \text{ MeV} < 42 \text{ MeV at 95% CL}$$

1D Fit in $H \rightarrow ZZ \rightarrow 4\ell$

High Mass: $H \rightarrow ZZ \rightarrow 2\ell 2\nu$

- Combine $H \rightarrow ZZ \rightarrow 2\ell 2\nu$ at high mass and 4ℓ at low mass

$$\Gamma_H = 1.8^{+12.4}_{-1.8} \text{ MeV} < 33 \text{ MeV at 95% CL}$$

expected: $4.2^{+19.3}_{-4.2} \text{ MeV} < 44 \text{ MeV at 95% CL}$

Combined Result

$\Gamma_H = 1.8^{+7.7}_{-1.8}$ MeV < 22 MeV $= 5.4 \times \Gamma_H^{\text{SM}}$ at 95% CL

expected: $4.2^{+13.5}_{-4.2}$ MeV < 33 MeV $= 8 \times \Gamma_H^{\text{SM}}$ at 95% CL

Model (in)dependence

$$\sigma_{\text{gg} \rightarrow \text{H} \rightarrow \text{ZZ}}^{\text{onpeak}} = \text{const} \frac{g_{\text{ggH}}^2 g_{\text{HZZ}}^2}{\Gamma} \quad \sigma_{\text{gg} \rightarrow \text{H} \rightarrow \text{ZZ}}^{\text{offpeak}} = \text{const}' g_{\text{ggH}}^2 g_{\text{HZZ}}^2$$

- Higgs boson coupling HVV (g_{HVV})
 - experimental limits prefer tree-level SM HVV coupling
 - anomalous HVV couplings enhance off-shell production
⇒ **conservative limit**
- Higgs boson production in gluon fusion (g_{ggH})
 - top quark dominance, **no new particles in the loop**
- Higgs boson production mechanism
 - very mild dependence (e.g. VH vs VBF), **fit directly in the data**
- Background model
 - no BSM in background; benefit from improved SM calculations

CP Results in $H \rightarrow ZZ \rightarrow 4\ell$

- Assumed **tree-level** HVV coupling either in decay or VBF production

$$A(HVV) = \frac{1}{v} \left(\color{red} a_1 m_V^2 \epsilon_1^* \epsilon_2^* + \color{green} a_2 f_{\mu\nu}^{*(1)} f^{*(2),\mu\nu} + \color{blue} a_3 f_{\mu\nu}^{*(1)} \tilde{f}^{*(2),\mu\nu} \right)$$

- Test with optimal MELA observables for many J^P models, e.g. 0^-

CP Results in $H \rightarrow ZZ \rightarrow 4\ell$

- Exclude pure pseudo-scalar 0^- at 99.95% CL

$$f_{a3} = \frac{\sigma(a_3)}{\sigma(a_1) + \sigma(a_3)} = 0.00^{+0.17}_{-0.00} < 0.51 \text{ at 95%CL}$$

- and many other models:

spin-0, 1, 2

consistent with $J^P = 0^+$

Anomalous HVV Couplings and Off-shell Effects

$$A(HVV) = \frac{1}{v} \left(\textcolor{red}{g_1} m_V^2 \epsilon_1^* \epsilon_2^* + \textcolor{green}{g_2} f_{\mu\nu}^{*(1)} f^{*(2),\mu\nu} + \textcolor{blue}{g_4} f_{\mu\nu}^{*(1)} \tilde{f}^{*(2),\mu\nu} \right)$$

- Higher-dimensional non-renormalizable operators lead to

σ_4/σ_1 blowing up at higher q^2 (for pseudoscalar 0^-)

same effect for 0_h^+ , spin-2, spin-1; example of $f\bar{f} \rightarrow V^*(q^2) \rightarrow VH$

Anomalous HVV Couplings and Off-shell Effects

- Same enhancement σ_i/σ_1 with higher-dim. operators $H^*(q^2 = m_{ZZ}^2)$

similar study also in arXiv:1403.4951 [hep-ph]

- Conclusion on anomalous HVV couplings:
 - experimental data consistent with SM coupling a_1
 - there is still room for small anomalous contributions
 - width constraint would be only tighter if those are present

Anomalous ggH Couplings

- In $gg \rightarrow H$ rely on the dominance of t -quark in the loop
 - assume **no new particles** in the loop
 - otherwise some modification to offshell / onshell ratio

WHAT IS THE HIGGS BOSON LIFETIME

Higgs Boson Lifetime

- How long does the Higgs boson live?

$$\tau_H = \frac{\hbar}{\Gamma_H}, \quad \text{expect } 1.6 \times 10^{-22} \text{ s}$$

we know it is **not stable** ($H \rightarrow ZZ, \dots$)

observe $0.3 \times 10^{-22} \text{ s} < \tau_H < \infty$

- Can we set a better upper bound?

– expect $\sigma_v \sim 50 \mu\text{m}$ vertex resolution, $p \sim 50 \text{ GeV}$

– flight distance $\sim \frac{p}{mc} c \tau_H \sim 2 \cdot 10^{-14} \text{ m} = 20 \text{ fm} \sim 4 \times 10^{-10} \times \sigma_v$

could reach $0.3 \times 10^{-22} \text{ s} < \tau_H < (?) 0.4 \times 10^{-12} \text{ s} < \infty$

Summary: How Wide is the Higgs Boson?

$$0 < \Gamma_H < 22 \text{ MeV} = 5.4 \times \Gamma_H^{\text{SM}} \text{ at 95% CL}$$

$$(0.3 \times 10^{-22} \text{ s} < \tau_H < \infty)$$

mild assumptions (no new particles in ggH loop)

- Rich physics with the Higgs boson
 - mass
 - width and lifetime
 - quantum numbers / CP
 - production and decay couplings
- So far consistent picture
reduced room to decay to new states...